Remote sensing of plants: state-of-the-art and applications to crop phenotyping Matt Colgan, PhD Blue River Technology ARPA-E workshop, Chicago June 18, 2014 ### Overview - Plant remote sensing: state of the art - Spectral fingerprinting & hyperspectral imaging - Measuring crop phenotypic traits (eg biomass) - Wish list for future technologies - Phenotyping prototypes ### Remote sensing of plants What is remote sensing? "Remote sensing is the acquisition of information about an object or phenomenon without making physical contact with the object and thus in contrast to in situ observation." - Wiki # Common terrestrial remote sensing technologies #### Passive sensors Airborne and spaceborne imaging spectrometers (eg LandSat, AVIRIS, Hyperion, CAO) - UV - Visible - Near- and short-wave infrared (NIR, SWIR) - Long-wave infrared (thermal) - Handheld spectrometer ("proximal" sensing) #### Active sensors - LiDAR - Radar #### Measuring plant chemistry using reflectance spectra #### Comparison of multi- & hyper- spectral reflectance measurements ### Advantages of remotely sensing plants Non-destructive Can cover large areas Repeatability Detection of non-visible wavelengths ### Measuring leaf area in corn using near-infrared ### Airborne hyperspectral imaging + LiDAR: mapping leaf chemistry in 3D # Airborne hyperspectral imaging and LiDAR: mapping leaf chemistry in 3D #### Comparison of multi- & hyper- spectral reflectance measurements ### 20 leaf chemical measured in the lab and correlated to field hyperspectral measurements ### Challenges of remotely sensing plants Separation of soil and other non-vegetative components Atmospheric effects Variable illumination and viewing geometry Before BRDF correction After BRDF correction Colgan et al, Remote Sensing, 2013 ### Example crop traits relevant to biofuels and commonly associated field and remote sensing metrics | Plant trait | Field metric | Remote sensing | |--------------------|----------------------------------|---------------------------| | Leaf biomass | Harvest, dry,
weigh | NDVI, other multispectral | | Woody biomass | Allometry + stem
D, H | LiDAR height | | Leaf nitrogen | Chemical assay SPAD | Multispectral | | Leaf water content | Weigh/harvest/
oven-dry/weigh | SWIR
hyperspectral | # Measuring woody biomass of individual trees using airborne LiDAR Colgan et al, Ecological Appl, 2013 # Wish lists for future crop phenotyping technologies - Currently challenging / impossible to remotely sense soil moisture, N, P, texture at depth - Root imaging to better understand how crops partition resources - Plant-by-plant imaging of breeding trial plots to observe intra-plot variance, improve trait estimation, and enable more plots ### Blue River Technology: bringing machine vision & robotics to agriculture ### Advanced field-based phenotyping at Blue River Technology: image capture and processing